

Posudek oponenta habilitační práce

Masarykova Univerzita

Fakulta Právnická fakulta
Obor řízení Pracovní právo a sociální zabezpečení
Uchazeč JUDr. Mgr. Eva Šimečkové, Ph.D.
Pracoviště Katedra soukromého práva a civilního procesu, UP v Olomouci

Habilitační práce Formy násilí na pracovišti
Oponent doc. JUDr. Martin Štefko, Ph.D.
Pracoviště UK PF

Předložená habilitační práce Šimečkové, E.: Formy násilí na pracovišti, PF MU Brno 2017, se zabývá vysoce aktuální problematikou, která, ač patří mezi klíčová témata pracovního práva, je trvale předmětem odborných diskusí i (často překvapivých) rozhodnutí příslušných kontrolních orgánů i soudů. Je třeba kladně hodnotit, že si autorka vybrala pro svoji habilitační práci náročné téma „Násilí na pracovišti“, které v takto komplexně pojaté monografické podobě nebylo dosud v české, a pokud je mi známo ani ve slovenské, právnické literatuře zpracováno.

Posuzovaná habilitační práce je rozdělena do úvodu, 10 základních kapitol (kapitola první analyzuje sledování zaměstnanců na pracovišti, druhá se zabývá rovností a zákazem diskriminace, třetí analyzuje právní prostředky ochrany před diskriminací, čtvrtá se zabývá whistleblowingem a následující kapitoly analyzují násilí a jeho následky z hlediska pracovního práva a trestního práva, poslední pak komparuje s úpravou ve Španělsku). Práce je dále opatřena obsahem, seznamem použitých zkratk, závěrem a seznamem použité literatury. Celkový rozsah předložené práce je 232 stran textu.

Jednotlivé kapitoly práce jsou členěny do částí a podkapitol, je třeba poznamenat, že pro lepší prvotní orientaci čtenáře autorka vhodně připravila obsah práce (uvedený na str. 2), který rozpracovala i do jednotlivých podkapitol „nižšího řádu“ a to i s ohledem na skutečnost, že názvy některých částí

či podkapitol nevyprávají vždy zcela o rozsahu problematiky v nich pojednané.

Výsledná práce svědčí o velmi komplexním přístupu autorky. Je třeba zejména vyzvednout množství odkazované tuzemské i zahraniční literatury, judikatury a dalších pramenů. Je možné konstatovat, že autorka pracovala s více než reprezentativní množinou odborné literatury vztahující se ke zkoumanému tématu, přičemž je nutné poznamenat, že seznam použité literatury, který je k práci připojen (str. 212 – 231) není zdaleka úplným výčtem literatury, se kterou autorka v práci pracuje, resp. na níž v textu práce či v poznámkách pod čarou odkazuje. Pokud jde o citace z děl kolektivu autorů, pak ve většině případů dodržuje autorka zvyklost spočívající též v označení konkrétního autora citované pasáže. Po formální stránce je ještě třeba konstatovat, že se autorka vyvaroval obvyklých písařských nepřesností, což jen dále podtrhuje kvality předmětné práce.

Autorka dále efektivně těží ze své dlouholeté praxe přisedícího v pracovních sporech, v předmětné práci detailně analyzuje dokonce četná rozhodnutí okresních a krajských soudů, k níž se jinak ani odborně aktivní čtenář nemá možnost dostat. Autorka pochopitelně v dostatečném rozsahu analyzuje též judikaturu vyšších soudů, jak českých, tak Evropského soudu pro lidská práva a Soudního dvora Evropské unie.

Pokud jde o obsahovou stránku práce, pak je třeba velmi kladně hodnotit široký komparační vhled do zahraničních právních úprav i judikatury, který v předkládané práci autorka provedla. S hlavními formami násilí na pracovišti, s nimiž se v praxi můžeme nejčastěji setkat, a kterým se předmětná publikace též podrobně věnuje jsou mobbing, bossing, obtěžování, sexuální obtěžování, staffing a ne příliš odborně známý chairing. Obtěžování (neboli mobbing či prostě bullying) je nežádoucí chování související s antidiskriminačními znaky, jehož záměrem nebo důsledkem je snížení důstojnosti osoby a vytvoření zstrašujícího, nepřátelského, ponižujícího, pokořujícího nebo urážlivého prostředí, nebo které může být oprávněně (objektivně) vnímáno jako podmínka pro rozhodnutí ovlivňující výkon práv a povinností vyplývajících z právních vztahů. V závislosti na počtu obtěžovatelů se rozlišuje bullying (obtěžování jednotlivcem) či mobbing (obtěžování skupinou).

Staffing je šikana mezi zaměstnanci, kdy kolektiv jednoho či více spoluzaměstnanců (typicky nováčky) znevýhodňuje. Staffing není koordinován zaměstnavatelem, ale je umožněn nedostatkem kontroly z jeho strany. Poslední odborný pojem – chairing je pojmenován prostě boj o moc či funkce.

Předmětná publikace analyzuje relevantní právní úpravu obsaženou v Listině základních práv a svobod, zákoníku práce, antidiskriminačním zákonu a občanském zákoníku a dalších právních předpisech, čemuž odpovídá i samotné členění částí podle jednotlivých z hlediska zvoleného tématu relevantních oborů práva jako jsou soukromé právo, trestní a správní právo. S ohledem na zvolené místo projevu násilí je pochopitelně zvláště důkladná pozornost věnována pracovněprávním aspektům násilí, což se projevuje nejen v samostatné části věnované tomuto oboru, ale též další části nazvané zásada rovnosti a zákaz diskriminace, v níž autorka poukazuje na způsoby obrany proti násilí.

Hodnotu práce mimořádně zvyšuje komparativní práce; vzhled do zahraničních právních úprav, a to do francouzské a španělské úpravy a v dílčím rozsahu též slovenské regulace. I při výběru komparovaných zahraničních právních řádů měla autorka vhodnou ruku. Vzhled do francouzského právního prostředí je nesporně více než inspirativní pro antimobbingový zákon a soudní praxi spojenou s jeho aplikací. Poznatky spojené s existencí španělských neformálních struktur představuje velmi podnětný obrázek pro řešení této problematiky komplexně, tedy též aktivizací občanské společnosti.

Těžiště práce spočívá v kapitole třetí až sedmé, kde se autorka zabývá detailně právními prostředky pro ochranu před násilím na pracovišti. Jednoznačným přínosem aplikační vědecké činnosti autorky zhmotněné v posuzované práci je návodná pomoc obětem násilí na pracovišti v obraně jejich práv, a to jak soukromoprávní, tak veřejnoprávní cestou. Násilné jednání agresora může být v některých případech postíženo i jako přestupek podle zákona o přestupcích; další možnost obrany poskytuje pak trestní zákoník. Těžištěm zájmu autorky nicméně z pochopitelných důvodů zůstal obor pracovního práva, a také zde svým publikačním počinem zásadním způsobem napomáhá obětem ve vypořádání se obtížemi spojenými s prokázáním násilného jednání

zaměstnavatele, spoluzaměstnance či jiné osoby. Autorka tak činí návodnými radami a za pomoci rozboru konkrétních praktických příkladů.

S přihlédnutím ke stoupajícímu počtu odhalených případů domácího násilí se autorka nebojí provokativně zeptat, zda též násilí v jiné tradičně uzavřené skupině – pracovním kolektivu, není latentně vysoké a zda tedy není na místě adekvátní zásah zákonodárce. Autorka se ovšem jen neptá, ale navrhuje jednak legislativní uchopení této oblasti skrze bližší vymezení zakázaného jednání v podobě mobbingu a bossingu, jednak rozšíření právních nástrojů obrany obětí tohoto protiprávního jednání např. skrze antimobbingový zákon inspirovaný úspěšným francouzským předchůdcem. Právě představení tohoto modelu a zejména jeho pracovníprávním a trestněprávním aspektům by mohla být věnována část závěrečné rozpravy po habilitační přednášce.

Autorka se neobává v mnohých případech zaujímat vlastní názory k mnohým z problémů, ke kterým lze v literatuře najít odlišná stanoviska. S většinou jejích názorů lze souhlasit, ale i v případě, že dochází k závěrům kontroverzním, je třeba ocenit, že pro svá stanoviska autor přináší příslušné argumenty, které mohou být základem pro vědeckou debatu. Za jednu z takových oblastí lze označit např. (dle mého názoru) diskusní závěry autorky obsažené na str. 67 a následující ve vztahu k ochraně oznamovatele škodlivých jednání v České republice. Ochrana zaměstnance, který oznámil zaměstnavatelovo protiprávní jednání je dle mého názoru jednou z legitimních výjimek z americké doktríny „At-Will Employment“ a zde má jistě své neopomenutelné místo. Vždyť vzpomeňme, že podstatou této doktríny je možnost skončit pracovní poměr kdykoliv; zaměstnavatel zde navíc má právo skončit pracovní poměr z jakéhokoliv důvodu, i amorálního důvodu, a těmto zaměstnancům není umožněna (poskytnuta) soudní (ani jakákoliv jiná právní) ochrana proti takovému jednání. Právo neupravuje ani obligatorní délku výpovědní doby v těchto případech. Pro komplexnost by se autorka mohla zaměřit na představení svého názoru k problematice ochrany oznamovatele v českém právním prostředí.

Přes množství metod vědecké práce, které autorka použila, je třeba zejména vyzvednout metodu komparace, kritické

analýzy a následné syntézy získaných vědeckých poznatků, které ve svém výsledku přinášejí v předkládané práci přínosné pohledy na zkoumaný institut v jeho komplexních souvislostech. Předložená habilitační práce je jistě významným přínosem pro další vědecké zkoumání institutu násilí na pracovišti a s ním souvisejících fenoménů diskriminace a zneužití výkonu práva. Závěrem lze shrnout, že předmětná práce konečně zaplňuje doposud prázdné místo v právní nauce analyzující fenomén násilí v moderní společnosti. Na práci je zvláště cenné, že dává četné náměty de lege ferenda a ukazuje tak, jakým směrem by se právní úprava měla ubírat.

Habilitační práce JUDr. Mgr. Evy Šimečkové, Ph.D. „Formy násilí na pracovišti“ splňuje požadavky standardně kladené na habilitační práce a doporučuji, aby autorovi byl po úspěšné obhajobě habilitační práce v oboru Pracovní právo a sociální zabezpečení.

Z tohoto důvodu navrhuji, aby kandidátce byl udělen vědeckopedagogický titul docent pro obor pracovního práva a práva sociálního zabezpečení.

V Praze dne 13.4.2018

doc. JUDr. Martin Štefko, Ph.D.